

[15-122] Linux Commands Quick Reference

More information: <http://c0.typesafety.net/doc/c0-at-andrew.html>

Basic Linux Commands

```
$ some_command --help # Show help
$ man some_command # Show manual
$ ls # List files
$ ls -lha # Long listing, all
 # Remove file.txt
$ rm file.txt # Remove empty dir
$ rmdir dir # Copy a file
$ cp src dest # Move a file
$ mv src dest # Show present working
 # Move a file
$ pwd directory
$ mv src dest # Move a file
$ cat file.txt # Show file.txt
$ head file.txt # First lines of file.txt
$ tail file.txt # Last lines of file.txt
$ chmod u+rw file.txt # Change permissions of
 # file.txt
$ chown file.txt # Change owner of
 # file.txt
$ grep main file.txt # Find occurrences of
 # 'main' in file.txt
```

Beware of special "regex" characters in the pattern you search for. (See man pages or google around for more)

Filenames with special meaning

.	Current directory
..	Parent directory

Pipes and Redirects

```
# Redirect grep's stdout to "out.txt"
$ grep main file.txt > out.txt

# ...and redirect "file.txt" to grep's stdin
$ grep main < file.txt > out.txt

# Find 'main' in file.txt, then find 'int' in the
# stdout of the first grep. Write it to out.txt
$ grep main file.txt | grep int > out.txt

# Append file.txt to out.txt
$ cat file.txt >> out.txt
```

Command Line Keyboard Shortcuts

Try emacs shortcuts first. Most of them work in the shell, too!

Up/Down
Shift+PgUp/PgDown

Previous/next command
Scroll up/down

Viewing images (this won't work if you SSHed in!)

```
$ display image.png
```

Remote machines

```
$ ssh machine.edu # Connect to machine.edu

# Copy file "~/file.txt" from remote
# machine to current machine in current
# directory
$ scp machine.edu:~/file.txt .
```

C0 Interpreter: coin

```
$ cp ~rjsimmon/public/gcd.c0 .
$ coin
--> int i = 12;
--> i = i + 1;
--> #quit
$ coin gcd.c0 # Load gcd.c0 first
--> gcd(15,25);
--> gcd(0,0);
--> #quit
$ coin -d gcd.c0  # Use contract checking
--> gcd(0,0);
```

C0 Compiler: cc0

```
# Compile into "gcd" w/ contract checking
$ cc0 -d gcd.c0 -o gcd
$ ./gcd
```

C0 Code stepper (in emacs)

Ctrl-c Ctrl-d	Invoke code stepper
?	Short help
h	Detailed help
<Return> or s	Take one step
n	Next (skip function calls)
q	Quit
e	Evaluate an expression in the current environment

Assignment Handin

```
$ handin hw0 salute.c0 linux_ans.txt
```

You can go to <https://autolab.cs.cmu.edu/15122-f12> to get the results of the autograder. You can also create your own tarball of the necessary files:

```
$ tar -cvf hand.tar salute.c0 linux_ans.txt
```

And submit it through the Autolab web interface.